Accelerator Preparations for µ2e Operation Mike Syphers Fermilab # Experiment Requirements - Requirments from accelerator facility: - 4x10²⁰ protons on target, over ~2 years - ~100 nsec time bursts, - ~1.5 µsec spacing - 10⁻⁹ extinction factor during data taking - o Assumes 15 Hz Booster is in operation - Will not affect NOvA proton economics # Meeting the Requirements - During "unused" Booster cycles, accumulate charge in Accumulator, x-fer and form single bunch in Debuncher; slow spill - In principle, w/ 4x10¹² (4 Tp) per Booster batch, Mu2e receives 18 Tp/sec on target, 1.8x10²⁰ in 10⁷ sec. # Meeting the Requirements - From the Debuncher, extract protons using slow resonant extraction technique. - make single bunch, with rms 40 nsec 'length' - particles emerge from ring in 40 nsec (rms) bursts, one burst every 1.7 μsec (revolution period of the Debuncher ring), ~3.4x10⁷ per burst - Deliver required 'extinction' using a special extinction channel in beam transport line # Coming Up... - Beam Delivery - o Beam Preparation - Slow Extraction - Extraction Line and Extinction Channel - o Beam Intensity Issues - R&D ## Beam Transport from Booster - Requires: - inj/extr to/from RR ring; move D/A transfer AP10 -> AP50 ("into" is part of NOvA) # Beam Preparation # RF Requirements #### Accumulator: - 53 MHz (*h*=84), 80 kV (~30-50 kV presently avail.) - 625 kHz (h=1), 4 kV (\sim 2 kV presently available) ### Debuncher: - 588 kHz (h=1), 40 kV (~ 0.5 kV at present) - 2.35 MHz (h=4), 250 kV ($\sim 0.8-2 \text{ kV}$ at present) - Techniques are sound, technology known; cost estimate needs to be performed ## Resonant Extraction - Once beam is in the Debuncher, "slow" spill over next 9 Booster cycles (600 msec) - Resonant Extraction process - adjust betatron tune to be near rational value - use feedback to control rate of particle extraction generic example... ### Resonant Extraction - o half-vs. third-integer extraction - traditionally, Fermilab has used half-integer resonances for extraction; at final stage, can put ALL beam on resonance and extract every particle - with third-integer, always some beam left over, which must be aborted prior to next injection - First-pass simulation was performed using 3rd-integer, with Debuncher ring parameters ## Slow Spill from Debuncher (prelim.) Table 1.1: The approximate parameters of the third order resonant extraction, with the septum located between the Q101 and Q602 quadrupoles. Marie terrores ses minuse correct Kinetic Energy (GeV) Working tune (ν_x/ν_y) 9.769/9.783Resonance (ν_x) 29/3Normalized acceptance (x/v π -mm-mr) 285/240 Normalized beam emittance (π -mm-mr) 20π β_x at electrostatic septum (m) 15π β_x at Lambertson (m) 22π β_r at harmonic sextupoles (m) 14 Septum Position (mm/σ) 11/4.8Septum gap/step size (mm) 10 Sextupole Drive Strength (T-m/m2) 473 Initial Tuneshift $(\delta \nu)$.048 Septum field (MV/m) Septum length (m) - Debuncher lattice and realistic magnetic elements used in simulation - (no space charge) ### Phase Space Results - inefficiency: wire thickness over "step size": - $\sim 0.080 \text{ mm}/10 \text{ mm} \sim 1\%$ ## Extraction Issues - For MR, Tevatron, MI operation, momentum spread was always relatively small (<10-4) - Here, as seen previously, expect: - 200 MeV/8.9 GeV ~ 2% (full width) - needs careful analysis; space charge also an issue - Note: AGS uses(d) 3rd-integer w/ large ∆p/p, but beam was "debunched" - will require fine control of chromaticity, or perhaps some new scheme ### Extraction Issues - Will look further at Debuncher extraction with large momentum spread and space charge - perhaps examine other/new schemes - Note: necessary equipment for the baseline design is understood - - electrostatic, magnetic septa - correctors, feedback circuitry ### Extraction Line and Extinction ### o Baseline layout of beam line - constraints: - extract from AP10 region - exit tunnel at an "appropriate" angle - pass under creek (to avoid wetland issues) - include/match to extinction channel - final focus onto target design work is just beginning... ## Extinction Channel Concept (proof of principle) design channel as part of transport line between Debuncher and experiment "AC dipoles" kick out-of-synch particles into collimators MJS / Fermilab # AC Dipole Requirements Dipole frequency: ¹/₂ Debuncher revolution frequency ~ 300 kHz Optical design and extinction requirement will determine amplitude of kick # AC Dipole System R&D # Beam Flux and Radiation Safety - New particle rates for the "pbar" rings: - presently, Debuncher/Accumulator receive approximately 25x10¹⁰ particles per hour; for μ2e, expecting ~2x10¹³ per second: factor of 300,000 - 1% loss (scaling) → ~290 W of beam loss power - Booster: ~500 W total, ~1 W/m (300 W, 0.6 W/m in uncontrolled regions) - Will require new mitigation for "pbar" rings - passive system not enough; need ~ Booster system - const. energy rings help -- can monitor devices, inhibit beam ### o Intensity Limitations: - Better estimates should be performed on foreseen intensity limitations of Accum/Deb rings. At design intensity, space charge can be appreciable. Assess aperture and impedance of the reconfiguration. ### • RF requirements: - Further optimization of the momentum stacking and bunch formation processes should be considered and parameters finalized. ### • Resonant Extraction: - Develop the plan for resonant extraction and its modeling, including the effects of beam momentum spread, space charge, and realistic apertures. Alternate schemes, such as "pinging" and "microbunching" may be examined if necessary. Extraction inefficiency needs to be better estimated. The requirements and expectations for the slow spill feedback circuit need to be developed. ### • Extraction Line: - A full design is required, including extinction channel; fully determine physical constraints between the ring and experimental hall. ### • Extinction Channel: - Take from conceptual layout to an engineering design, along with appropriate specifications for the required instrumentation for measuring and monitoring the level of achieved extinction. ### • Radiation Safety: - Perform careful analysis of necessary safeguards for running high intensity beams in the antiproton enclosures. Passive, active safety measures will need to be designed and costed. #### • Instrumentation: - Perform analysis of the present instrumentation and possible modifications or upgrades necessary to monitor bunched beam. ### How to Address... - So far, following scientific help from FNAL are involved: - Overall: Syphers, Prebys, Popovic, Ankenbrandt (ret.) - RF gymnastics: Neuffer Spill: J. Johnstone - Beam Line: C. Johnstone Deb/Accum rings: Werkema - Committee's strong support can help acquire further (real) eng/sci support ## First-Pass Cost Estimate | | M&S
(K\$, FY08) | Sr Eng
(FTE) | Eng
(FTE) | | Tech
(FTE) | | Total Labor
(K\$, FY08) | (no conting
(K\$, FY0 | | | Contg.
(%) | Sub Tota
(K\$, FY0 | | Notes/BOE | |--|-------------------------------|-----------------|--------------|------|---------------|------|----------------------------|--------------------------|------|--------------|---------------|-----------------------|---------------|-----------------------------------| | Common Requirements | | | | | | | | | | | | | | | | RR Injection Line, from MI-8 | 2186 | | | | | | | | 2186 | | | | 2514 p | part of NOvA / ANU | | beam line | 537 | 0 | 0 | 0 | 0 | 0 | | 537 | | 15% | 35% | 618 | (| Popovic) | | injection kicker | 1649 | 0 | 0 | 0 | 0 | 0 | | 1649 | | 15% | 35% | 1896 | (| Mu2e-268) | | RR Extraction Line, to P-1 | 732 | | | | | | 1313 | | 2045 | | | | 2760 | | | beam line | 732 | 4.64 | 0 | 0 | 0 | 0 | 1313 | 2045 | | 35% | 35% | 2760 | (| Popovic) | | 15 Hz operation | 1517 | | | | | | 369 | A | 1886 | | | | 2451 | | | Booster RF upgrade | 1517 | 0.25 | 0 | 0 | 2 | 0 | 369 | 1886 | | 30% | 30% | 2451 | 8 | 3/21/08 Memo, Reid | | | | | | | | | | | 0440 | | Г | | 7705 | | | | | | | | | | \ L | - ' | 6116 | | L | | 7725 | OTAL | <u>mu2e</u> | RR Extraction | 97 | 0.00 | | | | | | | 168 | | | | 150 | (choose lesser of two) | | kicker (if modified from g-2) | 22 | 0.25 | | | 0.00 | 0.00 | | 93 | | 100% | 100% | 0 | | 10% of g-2 kicker cost), or | | or, switched magnet system | 75 | 0.00 | | 0.00 | | | | 75 | | 100% | 100% | 150 | | pasic magnet + P.S. | | AR RF systems | 700 | | _ | 0.00 | | | | | 1250 | | | | 2500 | | | 53 MHz (h=84), 50 kV | 300 | 0.50 | | 1.00 | | | | 850 | | 100% | 100% | 1700 | | quess; upgrade to existing system | | 625 kHz (h=1), 4kV | 400 | 0.00 | _ | | | | | 400 | | 100% | 100% | 800 | _ | guess; check w/ Wildman | | DR RF systems | 1200 | | | | | | | | 2182 | | | | 4364 | | | 588 kHz (h=1), 40 kV | 400 | 0.50 | | 1.00 | | | | 950 | | 100% | 100% | 1900 | - | guess; check w/ Wildman | | 2.35 MHz (h=4), 250 kV | 800 | 0.25 | | 1.00 | | | | 1232 | | 100% | 100% | 2465 | | guess; based on g-2 numbers | | DR slow spill system | 500 | | | 0.00 | | | | | 713 | | | | 1425 | | | electrostatic septum | 250 | 0.00 | | 0.50 | | | | 345 | | 100% | 100% | 689 | _ | guess | | magnetic septum | 150 | 0.00 | | 0.00 | | | | 150 | | 100% | 100% | 300 | | guess | | resonance feedback system | 100 | 0.25 | | 0.25 | | | | 218 | 0400 | 100% | 100% | 436 | - | guess; correctors + electronics | | Beam Line to Target (not civil construction) | 1030 | | | 2.00 | | | | | | 100% | 100% | | | scaled from NOvA | | Extinction Channel | 470 | | | 0.00 | | | | 000 | 1347 | 4000/ | 4000/ | 1000 | 2695 | TD mana | | AC dipole | 250 | 0.50 | | 1.00 | | | | 800 | | 100% | 100% | 1600 | | guess; TD memo | | AC dipole power supply | 120 | 0.33 | | 0.33 | | | | 330 | | 100% | 100% | 659
436 | | Wolff Memo | | collimator system Radiation Safety | 100 | 0.25 | | 0.25 | | | | 218 | EOC | 100% | 100% | 436 | - | guess; ~ Boo/MI collimator | | | 500 | | | 0.00 | | | | 400 | 500 | 1000/ | 1000/ | 900 | 1000 | NU.000 | | AR, DR rings Extinction Channel Region | 400 | 0.00 | | 0.00 | | | | 400 | | 100%
100% | 100%
100% | 800
200 | ç | quess | | Instrumentation and Controls | 100 | 0.00 | | 0.00 | | | | 100 | 250 | 100% | 100% | 200 | E00 | (<< above line) | | AR, DR, AP1-3 BPM upgrade | 250
250 | 0.00 | | 0.00 | | | | 250 | 250 | 100% | 100% | 500 | 500 | 22911 | | AII, DII, AI 1-3 DE W upgraue | 200 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | U | 230 | | 10070 | 10070 | 300 | ٤ | guess | # Summary - First-pass look at all aspects performed, basic concept looks sound - Baseline decoupled from Project X - Accelerator issues identified, "plan" + initial cost estimate are under further development - o Accelerator working meetings have begun ### References - Fermilab Proton Plan, see: http://www-accel-proj.fnal.gov/Proton_Plan/index.shtml. - o D. McGinnis, "Beam Emittances and RF structure at Injection into the Main Injector for the Multi-Stage Proton Accumulator," Beams-doc-2138 (2 Feb 2006). - o J. Reid, R. Ducar, "Booster RF Repetition Rate Limit," Beams-doc-2883 (7 May 2007). - Mu2e Collaboration, "Expression of Interest to Fermilab," MU2E-doc-15 (1 Feb 2008). - D. Neuffer, "More Rebunching Options for the mu2e Conversion Experiment," Beamsdoc-2787 (21 May 2007). - o Mu2e Collaboration, "Proposal to Search for μ −N → e−N with a Single Event Sensitivity Below 10^{-16} ," MU2E-doc-62 (15 Sep 2008). - E. Prebys, "Optimizing AC Dipole Specifications for Beam Extinction," Beams-doc-2925 (7 Nov 2007). - V.S. Kashikhin, D. Harding, V.V. Kashikhin, A. Makarov, D. Wolff, "Conceptual Design of AC Dipole Magnet for μ to e- Experiment," MU2E-doc-263 (20 Aug 2008). # Back-up Slides ## When NOvA is "off" o If have all Booster Cycles available for use in Mu2e: Same fill scenario; assume can "spill" over 4 cycles rather than 9. Then, - 000 4/5 = 80% duty cycle - o 36 Tp/sec (ave.) - 45 Tp/sec (spill) - 7.7x10⁷ per "burst" ## When NOvA is "off" o If have all Booster Cycles available for use in Mu2e: Same fill scenario; assume can "spill" over 4 cycles rather than 9. Then, - 000 4/5 = 80% duty cycle - 36 Tp/sec (ave.) - 45 Tp/sec (spill) - 7.7x10⁷ per "burst" # Space Charge Tune Shift • For N particles uniformly distributed about the ring, $$\Delta \nu_{s.c.} = \frac{3r_0 N}{2\epsilon \gamma^2 (v/c)} = \frac{3 (1.5 \times 10^{-18})(1.2 \times 10^{13})}{2 (20\pi \times 10^{-6})(9.5^2)} \approx 0.005$$ • Include "bunching factor": $$\mathcal{B} \approx \frac{1700 \text{ nsec}}{40 \text{ nsec} \cdot \sqrt{2\pi}} \approx 17$$ • Thus, expect at design intensity: $$\Delta \nu_{s.c.} \approx 0.1$$ # Debuncher Aperture - \circ gap height: 2.375 in. $= \pm 30$ mm - \circ good field width: 4 in. $= \pm 50$ mm #### Extraction: - in simulation above, step size = 10 mm; 20π emitt. - if double beam dimensions, can quadruple emittance, mitigating space charge somewhat